Fatal Run off the Road Crashes on Rural Two-Lane Two-Way Highways in Minnesota A Report Prepared By Derek Leuer, PE Office of Traffic, Safety, and Technology Minnesota Department of Transportation August 4, 2015 ## **Executive Summary** Every year, over 70 people are killed when vehicles depart two-lane two-way highways in Minnesota. This represents nearly 20% of all roadway fatalities each year. In addition to these fatalities, over 4,000 people are injured every year in these types of crashes. This study aims to determine the nature of the high number of run-off-the road fatal crashes on two-lane two-way highways. Despite the high numbers of people who are killed in run-off-the-road crashes, there seems to be little awareness from the general public about the scale of the problem. This study is intended to provide a detailed look at run off the road crash problems. The analysis provided should assist transportation officials and other highway departments with facts and figures to help the general public understand the scope of the issue, and the tools that engineers are using to help mitigate this problem. This is especially the case with rumble strips, which have received some public feedback against their use due to the auditory noise they produce when hit. However, as highlighted in this study, rumble strips are one of the most effective and low cost countermeasures for mitigating run-off-the-road crashes. National and statewide studies have shown that rumble strips can reduce fatal and serious injury crashes by 17%-40%. The Minnesota Department of Transportation (MnDOT) reviewed 338 fatal run-off-the-road (ROR) crashes on Minnesota two-lane two-way highways. These crashes resulted in the deaths of 365 people from 2009-2013. Analyses of crash records found that 197 crashes were the result of drivers drifting off of the roadway, and 141 crashes was the result of the driver losing control of the vehicle. Based on this information, it appears that behaviors such as inattention and distraction (associated with drifting off the roadway), and driving too fast for the conditions (associated with losing control of the vehicle) are both contributing significantly to the overall problem. ## **Table of Contents** | Executive Summary | 2 | |---|----| | List of Tables | 4 | | List of Figures | 5 | | Methodology | 6 | | Findings | 6 | | Roadway System Classification | 10 | | Traffic Volumes | 11 | | US and MN Trunk Highways | 14 | | Strategies to Address Run-off-the-Road Crashes | 16 | | Edgeline Rumble Strips' Impact on Fatal Crashes | 19 | | Benefit to Cost of Implementing Rumble Strips | 20 | | Recommendations | 23 | | Appendices | 24 | | Sources | 31 | # **List of Tables** | Table 1: Vehicle action prior to a fatal run-off-the-road crash (2009-2013) 7 | |--| | Table 2: Secondary contributing factor for fatal run-off-the-road crashes 7 | | Table 3: Number of secondary contributing factors for fatal run-off-the-road crashes 8 | | Table 4: Direction of departure for fatal run-off-the-road crashes 8 | | Table 5: Items hit during departure of a fatal run-off-the-road crash9 | | Table 6: System Classification for fatal run-off-the-road crashes and fatalities10 | | Table 7: Traffic Volumes (ADT) for fatalities in run-off-the-road crashes12 | | Table 8: Number of miles of two-lane two-way roadways in Minnesota12 | | Table 9: Traffic Volumes (ADT) for fatalities in run-off-the-road crashes14 | | Table 10: Roadway miles of Minnesota two-lane two-way Trunk Highways14 | | Table 11: A comparison of segments with and without edgeline rumble strips19 | | Table 12: Benefit/ Cost Ratios for certain system classifications (edgelines)20 | | Table 13: Benefit/ Cost Ratios for certain system classifications (centerlines)20 | # **List of Figures** | Figure 1: Logistical Regression | 11 | |---|----| | Figure 2: Percentage of roadway mileage versus the percentage of fatal run-off-the-road | 13 | | Figure 3: Percentage of trunk highway mileage versus the percentage of fatal run-off-the-roactrashes on two-lane two-way Highways | | | Figure 4: Percentage of US and MN two-lane two-way Trunk Highways by traffic volume vers
the percentage of fatal head-on crashes and the percentage of fatal road departure crashes. | | | Figure 5: The number of each type of fatal crash versus traffic volume | 18 | ## **Methodology** This study aims to understand the contributing factors of fatal run-off-the-road crashes on two-lane two-way highways and the relationship with traffic volume, roadway geometry such as horizontal curvature, weather factors, and other contributing factors. Run-off-the-road crashes occur when a vehicle departs the lane of travel (the roadway surface) and impacts objects on the roadside or rolls over causing damage to the vehicle or injury to the occupants. After the crash, police officers filing the crash report determine the events of the crash by examining evidence, speaking with witnesses and those involved in the crash, and reviewing the crash scene. The direction of the run-off-the-road is determined by the vehicles final location in relation to its original intended path. For these purposes, run-off-the-road crashes were limited to those in which one vehicle departed the roadway surface either to the right or to the left. These analyses were limited to fatal crashes. These analyses include crash records for January 1, 2009 through December 31, 2013. Other limitations included; only fatal crashes were reviewed, only crashes on two-lane two-way roadways, and only crashes that involved a single vehicle. The primary contributing factors were determined using the crash report; which included items such as the police narrative, contributing factors 1 and 2 (the crash report allows officers to select two separate pre-defined factors that contributed to the crash occurring), vehicle precrash maneuvers, and apparent physical condition of the driver in the crash. These items informed the primary and secondary contributing factor, the true direction(s) of departure, objects that the vehicle collided with, and the nature of the sequence of events leading to the crash. Using information from the crash report, crashes were assigned to one of two primary contributing factors: drifting over the edgeline, and losing control (which includes weather-related factors). Other contributing factors or factors of interest included speeding, alcohol use, inattention, sleeping, rollovers, vehicle fire, hitting objects, and the presence of horizontal curves. Three-hundred thirty eight (338) crashes fit the selection criteria. ## **Findings** Run-off-the road crashes account for 17% of all crashes and over 30% of the fatal crashes. Run-off-the-road (ROR) crashes can be severe, and when combining left and right road departure, these crashes are the most common deadly type of crash in Minnesota. Separately they are surpassed only by head-on and right angle crashes (Fatal Crashes: ROR-Left = 13.4%, ROR-Right = 16.7%, Head On = 19.8%, Right Angle = 21%). The primary contributing factor was defined based on whether the vehicle slowly departed the lane (drifting), or if the departure was rapid, sudden, and difficult for the driver to control once the events started. The determination was at the interpretation of the author based on the crash report. Three-hundred thirty eight (338) crashes fit the selection criteria. Table 1 shows the primary contributing factors for vehicles involved in a run-off-the-road crash. Table 1: Primary Contributing Factor; vehicle action prior to a fatal run-off-the-road crash (2009-2013) | Description | Number of
Fatal Crashes | Percent of
Fatal Crashes | |-------------------------|----------------------------|-----------------------------| | Drifting over edge line | 197 | 58.3% | | Loss of Control | 141 | 41.7% | | Total | 338 | 100% | Source: Minnesota Crash Mapping Application (MnCMAT), June 2014. The secondary contributing factors were determined based on the crash report and the officer narrative. Not all crashes had a secondary contributing factor. Secondary contributing factors will be defined as actions, events, or behaviors that led to the crash. The determination was at the interpretation of the author based on the crash report. Secondary contributing factors included speeding, alcohol use, inattention, sleeping, rollovers, vehicle fire, hitting objects, weather-related loss of control, and the presence of horizontal curves. Other factors that were collected are in Table 2. Table 2: Secondary contributing factor for fatal run-off-the-road crashes on Minnesota two-lane two-way Highways (2009-2013) | Secondary Contributing Factors | Number of
Fatal Crashes | Percent of
Fatal Crashes | |--|----------------------------|-----------------------------| | Rollover | 189 | 55.9% | | Horizontal Curve | 166 | 49.1% | | Alcohol use / Chemical Impairment | 77 | 22.8% | | Speed | 41 | 12.1% | | Weather Related | 10 | 3.0% | | Inattention/Sleeping* | 8 | 2.7% | | Other | 31 | 9.2% | | Total number of secondary contributing factors | 522 | 89.1% | Source: MnCMAT, June 2014. Minnesota Department of Public Safety, Driver and Vehicle Services(DPS-DVS), June 2014. Note: These factors are not stand alone; one crash could have multiple secondary contributing factors. *This factor is likely under-reported. Nearly all crashes had at least one secondary contributing factor, as reflected in Table 2 (89.1%). See Table 3 for a list of the number of crashes with the corresponding number of contributing factors. These factors are not stand alone; one crash could have multiple
secondary contributing factors. For example, an impaired driver could run-off-the-road in a horizontal curve, and the vehicle then rolled over (secondary contributing factors would be Chemical Impairment, Curve, and Rollover). "Other" factors in Table 2 included vehicular fire, police chases, motorcycle related, submersion into water, and intersection related. Horizontal curves and the vehicle rolling over after the road departure are the largest contributing factors to a fatal run-off-the-road crash. Chemical impairment and speed are also important factors. Table 3: Number of secondary contributing factors for fatal run-off-the-road crashes on Minnesota two-lane two-way Highways (2009-2013) | Number of Contributing Factors | =>1
(Primary) | 2 | 3 | 4 | 5 | |--------------------------------|------------------|-----|-----|----|---| | Number of Crashes | 338 | 301 | 159 | 53 | 9 | Source: MnCMAT, June 2014. DPS-DVS, June 2014. The importance of Table 3 highlights that there is not one sole problem, but many factors in fatal crashes. For example, Table 3 shows that 159 crashes had at least three contributing factors that led to the crash. This emphasizes the need for multiple types of strategies and disciplines to reduce these crashes. When a vehicle departs the lane, it can go either right or left. Crash records indicated that vehicles can also go to the left, and then depart the lane to the right (or vice versa). Table 4 lists the number of fatal crashes and fatalities for the direction that the road departure occurred. Table 4: Direction of departure for fatal run-off-the-road crashes on Minnesota two-lane two-way Highways (2009-2013) | Direction of Departure | Fatal
Crashes | Fatalities | Percent of
Fatal Crashes | |------------------------|------------------|------------|-----------------------------| | Right | 154 | 167 | 45.6% | | Left | 136 | 150 | 40.2% | | Right then Left | 28 | 28 | 8.3% | | Left then Right | 20 | 20 | 5.9% | | Total Crashes | 338 | 365 | 100% | Source: MnCMAT, June 2014. DPS-DVS, June 2014. These data were analyzed to find differences between run-off-the-road right and run-off-the-road left crashes. After conducting a statistical paired sample *t*-test on Tables 1,2,5,6, and 7, it was found that none of the crashes and categorical groupings had a statistically significant difference between the vehicle crashing to the right or to the left. The paired sample *t*-test is a statistical technique that compares the mean of two groups or conditions. See Appendix F for more details. Once a vehicle departs the lane, a series of events may increase the risk of injury or death. Vehicles hit objects such as trees, utility poles, embankments, structures, and other roadside hazards. Table 5 lists the items that the vehicle collided with and the numbers of those crashes. Table 5: Items hit during departure of a fatal run-off-the-road crash on Minnesota two-lane two-way Highways (2009-2013) | Description of Item | Fatal
Crashes | Fatalities | Percent of
Fatal Crashes | |----------------------|------------------|------------|-----------------------------| | Driveway/ Embankment | 120 | 131 | 45.5% | | Tree | 83 | 89 | 31.4% | | Utility Pole | 17 | 19 | 6.4% | | Bridge/Structure | 10 | 12 | 3.8% | | Submerged/Water | 10 | 10 | 3.8% | | Guardrail | 5 | 6 | 1.9% | | Culvert | 5 | 5 | 1.9% | | Other | 14 | 17 | 5.3% | | Total Crashes | 264 | 289 | 100% | Source: MnCMAT, June 2014. DPS-DVS, June 2014. The most common type of item that was hit is driveways and embankments on the roadside. Over 66% (80 of 120 fatal crashes) of vehicles that hit embankments, the vehicle would rollover before the vehicle would come to rest. When a vehicle rolls over, occupants within the vehicle can be seriously or fatally injured, especially when unbelted. Based on the number of rollovers after hitting the embankment, it would appear that hitting the embankment itself may not be the most serious part of the crash, but the likelihood of the embankment hit has of creating imbalance and having the vehicle roll over. ## **Roadway System Classification** The State of Minnesota has several different roadway system classifications. Roadway system classification is a tool used by engineers, planners, and elected officials that helps to design roadways and set expectations of how roadways will be used and operated. The Interstate, US Route, and Minnesota Trunk Highway network has been designed to connect large and distant areas of the state, move large vehicles, and move large volumes of traffic (Interstates were not included in these analyses because there are no two-lane two-way Interstates). The County State Aid System (CSAH) and County Road (CR) network has been designed to provide mobility for shorter (county-wide) trips, along with more direct access to businesses, residential developments, and mobility to communities within a county. Municipal and Township systems have largely been developed to provide access to residential, commercial, and agricultural uses. Using these classifications, engineers and planners can understand which parts of the network are overused or underperforming compared to similar facilities, based on certain set performance measures. This can help to allocate resources and identify needed improvements. When analyzing based on roadway system classification, 26% of the fatal run-off-the-road crashes occur on US and MN Trunk Highways. These two classification systems comprise less than 8% of all roadways in Minnesota. When adding in the CSAH and CR system, these four roadway system classifications make up over 86% of the fatal run-off-the-road crashes on two-lane highways in Minnesota. These four classifications make up 40% of the total roadway miles in Minnesota. Table 6: System Classification for fatal run-off-the-road crashes and fatalities on Minnesota two- lane two-wav Highways (2009-2013) | System Class | Number of Fatal Crashes | Number
of
Fatalities | Percent (%)
of Total Fatal
Crashes | Percent (%) of
Total Minnesota
System | |------------------------------------|-------------------------|----------------------------|--|---| | US Route Trunk Highway | 16 | 20 | 4.7% | 2.3% | | Minnesota (MN) Trunk Highway | 71 | 75 | 21.0% | 5.4% | | County State Aid Highway (CSAH) | 171 | 184 | 50.6% | 21.5% | | Municipal State Aid Highway (MSAS) | 14 | 15 | 4.1% | 2.6% | | County Road (CR) | 33 | 35 | 9.8% | 10.0% | | Municipal/Township/Other | 33 | 36 | 9.8% | 58.2% | Source: MnCMAT, June 2014. Note: These are sorted by the expected classification for the highways functionality, starting with those designed for mobility (US and MN Trunk Highways) and moving to those designed for access (municipal and township roads) ## **Traffic Volumes** The traffic volume of a roadway is an effective predictor of a run-off-the-road crash occurring. This study examined the traffic volumes to identify patterns between the fatal crashes and the corresponding traffic volume. As Figure 1 shows, there is a non-linear relationship between volume and fatal run-off-the-road crashes. Crash records were matched with the average daily traffic (ADT) of the roadway. See Appendix E for more information. Figure 1: Logistical Regression estimating the probability of a fatal head-on crash or fatal run-offthe-road crash compared to the traffic volume on a two-way two-lane highway Source: MnCMAT, June 2014. Minnesota Department of Transportation Office of Transportation Data and Analysis (MnDOT TDA), July 2014. Traffic volumes were broken into categorical groups and each crash was placed into the appropriate grouping. Table 7 reveals the number of fatal crashes compared to the volume of the roadway. When the roadway miles are broken down to the same categories as the crash data above, Table 8 shows the following cataloged miles¹. ¹ MnDOT's Transportation and Data Analysis (TDA) keeps an inventory of most roads within Minnesota and their corresponding traffic volumes. The catalog includes nearly 59,000 miles of roadway. For more information regarding the data collection and methods used by TDA, the website is located at: http://www.dot.state.mn.us/traffic/data/coll-methods.html#TVPO Table 7: Traffic Volumes (ADT) for fatalities in run-off-the-road crashes on Minnesota two-lane two-way highways (2009-2013) | Traffic Volume | Number of Fatal | Number of | Percentage of Total | |----------------|-----------------|-------------------|---------------------| | Range (ADT) | Crashes | Fatalities | Fatal Crashes | | 0-200 | 38 | 41 | 11.2% | | 201-400 | 53 | 53 | 15.6% | | 401-1,000 | 108 | 122 | 31.8% | | 1,001-2,000 | 69 | 73 | 20.4% | | 2,001-3,000 | 27 | 29 | 8.0% | | 3,001 – 5,000 | 23 | 26 | 6.8% | | 5,001-10,000 | 13 | 13 | 3.8% | | 10,001-15,000 | 3 | 4 | 0.9% | | 15,001-20,000 | 4 | 3 | 1.2% | | 20,001+ | 1 | 1 | 0.3% | | Total | 338 | 365 | 100.0% | Source: MnCMAT, June 2014. MnDOT TDA, July 2014. Table 8: Number of miles of two-lane two-way highways in Minnesota, by traffic volume (ADT) | Traffic Volume | Number of two- | Percent of | |----------------|----------------|-----------------| | Range (ADT) | lane Miles | Cataloged Miles | | 0-400 | 29,336 | 51.4% | | 401-1,000 | 11,704 | 20.5% | | 1,001-2,000 | 6,925 | 12.1% | | 2,001-3,000 | 2,969 | 5.2% | | 3,001 – 5,000 | 3,091 | 5.4% | | 5,001-10,000 | 2,244 | 3.9% | | 10,001-15,000 | 550 | 1.0% | | 15,001-20,000 | 163 | 0.3% | | 20,001+ | 50 | 0.1% | | Total | 57,034 | 100% | Source: MnDOT TDA, July 2014. Comparing these two side by side is shown in Figure 2.2 Figure 2 shows that as the traffic volume rises above 2,000 veh/day, the percentage of fatal run-off-the-road crashes typically decreases. _ ² Minnesota has over 142,000 miles of roadway. The majority of the roadways not cataloged are owned
by municipalities (>20,000 miles) and townships (>60,000 miles). These roads tend to have a low traffic volume (ADT<400 veh/day). These roadways would change Figure 2 to have a much higher percentage of roads with an ADT <400. Figure 2: Percentage of roadway mileage versus the percentage of fatal run-off-the-road crashes when using traffic volume on Minnesota two-lane two-way highways (2009-2013) Source: MnCMAT, June 2014. MnDOT TDA, July 2014. The analysis displayed in Figure 2 shows fatal run-off-the-road crashes are over represented on highways with a traffic volume between 200 vehicles/day and 5,000 vehicles/day, especially between 400 vehicles/day and 2,000 vehicles/day. Over 50% of the fatal run-off-the-road crashes, representing 195 people killed, occurred on 17,600 miles of roadway, 12.3% of the total statewide mileage. ## **US and MN Trunk Highways** The US & Minnesota Trunk Highway (TH) Network is managed by the Minnesota Department of Transportation (MnDOT) and accounts for less than 8% of the entire Minnesota roadway network, yet these roads carry over 40% of all the vehicle miles traveled. The information presented in this section is a subset of the information presented above. Fatal crashes is weakly correlated with traffic volume $(r = +0.239, p=0.063)^3$. Of the 95 people killed in run-off-the-road crashes on US and MN two-lane two-way Trunk Highways, 60% of fatalities (56 people) occurred on highways with traffic volumes below 2,000 ADT. These highways have a total length of 4,957 miles. See the Appendix F for more detailed information. Table 9: Traffic Volumes (ADT) for fatalities in run-off-the-road crashes on Minnesota two-lane two-way Trunk Highways (2009-2013) | Traffic Volume
Range (ADT) | Number of Fatal Crashes | Number of
Fatalities | Percentage of TH Fatal ROR Crashes | |-------------------------------|-------------------------|-------------------------|------------------------------------| | 0-400 | 4 | 4 | 4.6% | | 401-1,000 | 20 | 22 | 23.0% | | 1,001-2,000 | 28 | 30 | 32.2% | | 2,001-3,000 | 13 | 14 | 14.9% | | 3,001 – 5,000 | 9 | 11 | 10.3% | | 5,001-10,000 | 6 | 6 | 6.9% | | 10,001-15,000 | 3 | 4 | 3.4% | | 15,001-20,000 | 3 | 3 | 3.4% | | 20,001+ | 1 | 1 | 1.2% | | Total | 87 | 95 | 100.0% | Source: MnCMAT, June 2014. MnDOT TDA, July 2014. Table 10: Roadway miles of Minnesota two-lane two-way Trunk Highways by volume. | Traffic Volume | Number of | Percent of | |----------------|-----------|------------| | Range (ADT) | Miles | Miles | | 0-400 | 412 | 4.7% | | 401-1,000 | 1,838 | 21.1% | | 1,001-2,000 | 2,707 | 31.0% | | 2,001-3,000 | 1,372 | 15.7% | | 3,001 - 5,000 | 1,470 | 16.8% | | 5,001-10,000 | 762 | 8.7% | | 10,001-15,000 | 99 | 1.1% | | 15,001-20,000 | 52 | 0.6% | | 20,001+ | 14 | 0.2% | | Total | 8,726 | 100% | Source: MnDOT TDA, July 2014. - $^{^3}$ The r value is a measure of how strong the factor contributes to the outcome, 1.0 being the cause and 0.0 having absolutely no influence in the outcome. The p value is a measure of the level of certainty in the analysis; 0.0 is absolute certainty and 1.0 has no certainty. On US and MN two-lane two-way Trunk Highways with an ADT below 2,000 vehicles per day account for only 3.5% of the roadway miles in Minnesota, but account for nearly 5% of all traffic fatalities in a given year. Figure 3: Percentage of trunk highway mileage versus the percentage of fatal run-off-the-road crashes when using traffic volume on Minnesota two-lane two-way Highways (US and MN Classification) Source: MnCMAT, June 2014. MnDOT TDA, July 2014. Based on Figure 3, there does not appear to be one traffic volume group that is over-represented with fatal crashes. The connection between run-off-the-road fatalities on US and MN Trunk Highways and traffic volume alone does not stand out. Though the goal will always be zero fatalities in these figures, Figure 3 seems to show that traffic volume alone on US and MN routes is not contributing to these types of crashes. This might indicate that MnDOT has achieved a good balance between roadside design, maintaining clear zones, and providing a forgiving roadside on all roads, regardless of the traffic volume. ## **Strategies to Address Run-off-the-Road Crashes** The majority of fatal run-off-the-road crashes occur from drivers drifting or losing control of the vehicle and leaving the designated lane. An effort should be made to increase the visibility and awareness of each driver's respective lane. This includes: #### **Edgeline and Centerline Rumble Strips** Edgeline Rumble Strips are indentations that are milled into the pavement outside of the lane edge, or on the lane's white marking (formerly known as rumble stripEs). They provide immediate auditory and tactile lane departure warning to the driver as the vehicle approaches and crosses the edgeline. Edgeline rumble strips effectively reduce fatal and severe injury crashes by 17-36% (Torbic, et al. 2009. NCHRP Report 641). Edgeline Rumble Strips are one of the nine proven safety countermeasures according to the Federal Highway Administration (FHWA). Edgeline Rumble strips are a low cost strategy; current construction costs are roughly \$3,000 per mile. Centerline Rumble Strips (CLRS) are also an important strategy, as they can mitigate the run-off-the-road left, head-on, and sideswipe crash problems. The fact that vehicles are just as likely to depart left as they are to depart right makes CLRS just as important as edge line rumble strips. Centerline Rumble strips are a low cost strategy; current construction costs are roughly \$3,500 per mile The noise caused by vehicles that cross edge line and centerline rumbles can produce intermittent, noise that can impact residents proximal to centerline rumble strip installations. MnDOT is currently working to address this concern and is developing a rumble strip that produces less external noise. #### 6-8" Wide white edgelines The typical pavement marking is 4" for the yellow centerline and the white edge line. Widening the pavement marking and/or using materials with higher retro-reflectivity (retro-reflectivity is a measure of how much light is reflected back to a driver from a sign or pavement marking) can help to provide increased delineation and guidance for drivers in dark and/or adverse weather conditions. Recent studies have found a 10% or greater crash reduction (Carlson et al, 2013 and Fleming, 2013) versus the control sites. The cost on the wider lines is around \$800 per mile. Wider edge lines help drivers navigate the road, but provide no direct auditory or tactile feedback to alert the driver. #### **Clear Zone** The clear zone is defined as the area outside of the travel lane that should be kept clear of objects that are not breakaway or defined as crashworthy, and slopes should be traversable. Breakaway and crashworthy devices are those that have been designed and tested to reduce the chance for serious injuries or fatal crashes if impacted by an errant vehicle at high speeds. For most rural two-lane two-way highways, this zone ranges from 15'-40' outside of the lane. Removing objects in the clear zone can be politically charged at times due to the removal of trees, utility poles, and other residential objects. Creating clear zones can be difficult. However, this is important, especially on rural roads with traffic volumes above 400 vehicles/day. Recently, the FHWA has put a renewed emphasis on this strategy. #### **Paved or Gravel Shoulders** Shoulders on roadways can offer vehicles a safe place for refuge, and provide additional space for errant vehicles to recover. Research and the Highway Safety Manual have consistently shown that the wider a shoulder is on a roadway, typically the safer a roadway is, especially when corrected for other factors such as traffic volume and the geometric characteristics (horizontal curves, roadway alignments, and vertical grades). The material of the shoulder (asphalt, concrete, gravel, grass, etc.) does not appear to affect the overall number of crashes. Shoulder width appears to be the most important factor when looking at all crashes; the wider, the better. Widening shoulders to roadways is costly. Recent projects completed and planned by MnDOT have ranged from \$400,000 per mile to over \$1,000,000 per mile (widening just two feet to adding a full eight feet). On most low volume roadways (<2,000 veh/day), the benefits are not enough to outweigh these types of costs. A wide surface outside of the lane may have little impact on the outcome of a *fatal* run-off-the-road crash. When examining the road departure crashes, there are nearly as many fatal run-off-the-road crashes to the left as there are to the right. What is interesting to note is that most shoulders (especially on the county system) are typically less than 4 feet in width to the right, and that drivers often have a 12 foot or greater shoulder to the left (the opposing lane and shoulder when unoccupied), yet despite this wide surface, the total number of fatal crashes is nearly identical. This appears to make a strong case against widening shoulders to mitigate *fatal* run-off-the-road crashes, but widening may be a good strategy to provide the buffer between two opposing lanes given the high number of fatal head-on crashes. (See the report "Fatal Head-On Crashes on Rural Two-Lane Two-Way Highways in Minnesota" by Derek Leuer) Figure 4: A comparison of the percentage of US and MN two-lane two-way Highways by traffic volume versus the percentage of fatal head-on crashes and the percentage of fatal road departure crashes. Source: MnCMAT, June 2014. MnDOT TDA, July 2014. Figure 5: The number of each type of fatal crash versus traffic volume on US and MN two-way two-lane Trunk Highways. Source: MnCMAT, June 2014. MnDOT TDA, July 2014. ## **Edgeline Rumble Strips' Impact on Fatal Crashes** Each fatal run-off-the-road crash (during the study period) location on Minnesota Trunk Highways was examined
to determine if a rumble strip was in place at the time of the crash. Examining rumble strip placements, seventy-five (75) of the 87 fatal run-off-the-road crashes (86%) occurred where no edgeline rumble strips were present at the time of the crash. A recent sampling found that between 2010 and 2013, edgeline rumbles increased from 28% of roadway miles to 50% of Minnesota's two-lane two-way trunk highways. With an equal mileage of highways with and without edgeline rumble strips, only 12 fatal crashes occurred where rumbles are present, and 75 occurred where there are not rumble strips. When reviewing crash performance of roads with edgeline rumble strips (ELRS) versus those that do not have edgeline rumble strips in place, a difference is noted. See Table 11. Table 11: A comparison of segments with and without edgeline rumble strips. | Description | Crash Rate With ELRS | Crash Rate Without ELRS | Difference | |--|---------------------------------|------------------------------------|------------| | Fatal and Severe | 2.13 Severe Crashes/ | 3.33 Severe Crashes/ | - 36.0% | | Crash Rates 100 Million Vehicle Miles Traveled | | 100 Million Vehicle Miles Traveled | - 30.0 /6 | | All Crashes Rate | 0.57 Crashes/ 1 Million Vehicle | 0.69 Crashes/ 1 Million Vehicle | - 17.4% | | | Miles Traveled | Miles Traveled | - 17.470 | Source: OTST Toolkit, 2013. ## **Benefit to Cost of Implementing Rumble Strips** Before recommending edgeline and centerline rumble strips on US and MN trunk highways, County State Aid Highways and County Roads with an ADT above 400 vehicles per day, a benefit/cost ratio should be calculated. It is important to note that this is using only fatal crashes (all crashes will be calculated after). MnDOTs current Technical Memorandum No. 14-07-T-01 currently requires all Minnesota Trunk Highways with certain conditions install edge line or centerline rumble strips. The recommendation on this page will be on all rural, two-lane two-way US and MN trunk highways, County State Aid Highways and County Roads with an ADT above 400 vehicles per day. See the Appendix A-D for more information. Table 12: Benefit/ Cost Ratios for certain system classifications and traffic volumes (ADT) > 400 for edgeline rumble strips based only on fatal crashes | System Classification | Fatal Crashes –
Run-off-the-Road Right
(2009-2013) | Two-Lane miles remaining without ELRS& ADT >400 (estimated) | Benefit/ Cost
Ratio | |-----------------------|--|---|------------------------| | US and MN Trunks | 32 | 4,450 | 1.8 | | CSAH | 68 | 10,800 | 1.2 | | C.R. | 9 | 1,000 | 1.7 | | Township / Other | 8 | ~4,000 | <0.4 | Source: MnCMAT, September 2014. MnDOT TDA, July 2014. MN County Road Safety Plan (CRSP) Database, February 2015. MnDOT VideoLog 2013. Table 13: Benefit/ Cost Ratios for certain system classifications and traffic volumes (ADT) > 400 for centerline rumble strips based only on fatal crashes | System
Classification | Fatal Crashes - Run-off-the- Road Left (2009-2013) | Fatal Crashes –
Head-On
(2009-2013) | Two-Lane miles remaining without CLRS & ADT>400 (estimated) | Benefit/ Cost
Ratio | |--------------------------|---|---|---|------------------------| | US and MN Trunks | 38 | 158 | 7,825 | 4.8 | | CSAH | 57 | 72 | 10,800 | 2.1 | | C.R. | 7 | 2 | 1,000 | 1.5 | | Township / Other | 16 | 4 | ~4,000 | <0.2 | Source: MnCMAT, September 2014. MnDOT TDA, July 2014. MN County Road Safety Plan (CRSP) Database, February 2015. MnDOT VideoLog 2013. #### a. Assumptions Cost per Edgeline Mile: \$3,000 Cost per Centerline Mile: \$3,500 Installation of Edgeline Rumbles: 16,250 miles (On US, MN, CSAH, and CR with ADT>400) Installation of Centerline Rumbles:19,625 miles(On US, MN, CSAH, and CR with ADT>400) #### b. Costs Total Costs: (\$3,000/ mile x 16,250 miles) + (\$3,500/ mile x 19,625) = \$117,500,000 -Total Cost on US and MN Trunk Highways: (\$3,000/ mile x 4,450 miles) + (\$3,500/ mile x 7,825) = \$40,800,000 #### c. Benefits Edgeline Crash Reduction Factor: 36% (http://www.cmfclearinghouse.org/detail.cfm?facid=3454) Centerline Crash Reduction Factor: 45% (http://www.cmfclearinghouse.org/detail.cfm?facid=3360) Life Expectancy of Rumbles: 7 Years (FHWA) Reduction in Fatal Crashes: 36 fatal crashes per year x 7 years = 252 fatal crashes (this is based from the crashes from 2009-2013 and applying the appropriate crash modification factors; See Appendix B) Societal Cost per Fatal Crash: 2 x Injury Type A = \$1,100,000 (http://www.dot.state.mn.us/planning/program/appendix_a.html) Societal Cost of Target Fatal Crashes on recommended roads (5 years): | System
Classification | Fatal Crashes –
Run-off-the-Road
Right (2009-2013) | Fatal Crashes –
Run-off-the-Road
Left (2009-2013) | Fatal Crashes - Head-On (2009-2013) | Total | |--------------------------|--|---|-------------------------------------|-------| | US and MN Trunks | 32 | 38 | 158 | 228 | | CSAH | 68 | 57 | 72 | 197 | | C.R. | 9 | 7 | 2 | 18 | | Total | 109 | 102 | 232 | 443 | 443 fatal crashes x \$1.1M =\$487,300,000 Societal Cost Savings (7 years): 252 fatal crashes x \$1.1M = \$277,200,000 #### d. Benefit/Costs Total Benefit/ Total Cost: \$277,200,000/ \$117,500,000 = 2.36 Total Statewide Benefit/Cost Ratio adjusted for inflation = 2.14 (See Appendix B) Total Benefit/Cost Ratio on US and MN Trunk Highways = 3.29 (See Appendix A) Potential Fatal Crashes Prevented (7 years) = 252 fatal crashes (259-336 fatalities) With the reduction to all crashes the B/C Ratio = 7.14 (See Appendix C for more details) ## **Recommendations** With the high number of fatal crashes on US and MN two-lane two-way Trunk Highways, it is recommended that all highways and county roads with a traffic volume greater than 400 vehicles per day should have edgeline *and* centerline rumble strips installed. County highways should follow these practices as well, especially with traffic volumes greater than 400 vehicles per day. Once all the rumbles are installed, there is potential to prevent around 36 fatal crashes each year. The societal crash savings from the fatal crashes have the potential to cover the \$117.5 Million construction cost. The reduced cost to society only considers the application of edgeline and centerline rumble strips. The addition of other traffic safety strategies (intersection illumination, placing chevrons on curves, etc.) could result in even greater reductions to societal costs by preventing fatal crashes. The Network of Employers for Traffic Safety (NETS) estimated that in the year 2000, the economic cost of crashes was over \$60 billion and resulted in 3 million lost workdays to Employers across the United States. In addition, \$117.5 Million is a high estimated project cost. When rumbles are added to mill and overlay, rehabilitation, and reconstruction projects, the cost per mile is below the \$3,000 - \$3,500 per mile. The 2014 MnDOT Construction Bids averaged \$0.15 per linear foot for rumble strips, or \$1,600 per mile for edgeline or centerline rumbles strips. \$117.5 Million constitute a sizable portion of MnDOT's overall construction budget, which often exceeds \$1 Billion each year. Spread out over 5 years, the total cost would be less than 2.4% of the total construction budget per year. # **Appendices** **Appendices A:** A Benefit/Cost ratio showing the reduction in fatal crashes only on two-lane two-way US and MN Trunk Highways with an ADT>400. The crash data is from 2009-2013. | HS | | P | Control | | Kriigilway | Location | | | Beginning
Ref. Pt. | Ending
Ref. Pt. | State,
County,
City or
Township | Study
Period
Begins | Study Period Ends | |--------------------------------------|----------------------|---------|----------------------|---------|-------------------------------|------------------|--|--------------------------------|-----------------------|-------------------------------|--|---------------------------|-------------------| | works | snee | ι | | | All US and MN T | runk High | ways, ADT > | 400 | | | | 1/1/2009 | 12/31/2013 | | | | | Descript
Proposed | | Edgeline and Cent | terline Rur | mbles | | | | | | | | Accid | | | 1 Rear End | | 2 Sideswipe
Same Direction | 3 Left Tur | n Main Line | 5 Right Angle | 4,7 Ran off Road | 8, 9 Head On/
Sides wipe - | | 6, 90, 99 | | | | \ | | — | | -> | 9 | ← | | | Opposite Direction | Pedestrian | Other | Total | | | Fatal | F | | | | | | | 70 | 158 | | | 228 | | | y (PI) | A | | | | | | | | | | | | | Study
Period: | Personal Injury (PI) | В | | | | | | | | | | | | | Number of
Crashes | | С | | | | | | | | | | | | | | Property
Damage | PD | | | | | | | | | | | | | % Change | Fatal | F | | | | | | | -36% | -45% | | | | | in Crashes | | A | | | | | | | | | | | | | *Use Crash | PI | В | | | | | | | | | | | | | Modification
Factors | | С | | | | | | | | | | | | | Clearinghouse | Property
Damage | PD | | | | | | | | | | | | | | Fatal | F | | | | | | | -25.20 | -71.10 | | | -96.30 | | | | A | | | | | | | | | | | | | Change in
Crashes | PI | В | | | | | | | | | | | | | = No. of | | C | | | | | | | , | , | | | | | crashes X % change in crashes | Property
Damage | PD | | | | | | | | | | | | | Year (Safety | | | nt Constru | ction) | 2015 | | | | | | | | | | Project Cost | t (excl | ude R | ight of Wa | y) | \$ 40,800,000 | Type of
Crash | Study
Period:
Change in
Crashes | Annual
Change in
Crashes |
Cost per
Crash | Annual
Benefit | | B/C= | 3.29 | | Right of Wa | y Cos | sts (op | otional) | | \$ - | F | -96.30 | -19.26 | \$ 1,100,000 | \$ 21,186,000 | Using presen | t worth valı | ues, | | Traffic Grov | wth Fa | ctor | | | 1% | A | | | \$ 550,000 | | В= | | 134,205,339 | | Capital Rec | overy | | | | | В | | | \$ 160,000 | | C= | \$ | 40,800,000 | | 1. Discour | nt Rat | te | | | 4.5% | С | | | \$ 81,000 | | See "Calcula | tions" sheet | for amortization. | | 2. Project | Servi | ice Li | fe (n) | | 7 | PD | | | \$ 7,400 | | Office of Tra | affic, Safetv | and Technology | | | | | | | | Total | | | | \$ 21,186,000 | | - | | **Appendices B:** A Benefit/Cost ratio showing the reduction in fatal crashes only on two-lane two-way US and MN Trunk Highways, with an ADT>400. The crash data is from 2009-2013. | HS | I | P | Control
Section | T.H. /
Roadway | ark riigiiw | Location | | | Beginning
Ref. Pt. | Ending
Ref. Pt. | State,
County,
City or
Township | Study
Period
Begins | Study Period Ends | |---------------------------------------|----------------------|----------------|-----------------------|-------------------|-------------------------------|-------------|----------------------|---------------------|-----------------------|-----------------------------|--|---------------------------|-------------------| | works | snee | ા | | | All US and MN T | runks, CS | AH. and CR | Highways, Al | DT > 400 | | | 1/1/2009 | 12/31/2013 | | | | | Descript | | Edgeline and Cen | | | | | | | | | | Accid | lent Di | agram
Codes | Propose of 1 Rear End | | 2 Sideswipe
Same Direction | 3 Left Turi | n Main Line | 5 Right Angle | 4,7 Ran off Road | 8,9 Head On/
Sideswipe - | | 6, 90, 99 | | | | | | | | | | ←] | | | Opposite Direction | Pedestrian | Other | Total | | | | $\overline{}$ | <u> </u> | | | | | | 7 | → | | 0 | | | | D Fatal | F | | | | | | | 211 | 232 | | | 443 | | Study | Personal Injury (PI) | A | | | | | | | | | | | | | Period:
Number of | Sonal In | В | | | | | | | | | | | | | Crashes | | C | | | | | | | | | | | | | | Property
Damage | PD | | | | | | | | | | | | | % Change | Fatal | F | | , | | | | | -36% | -45% | | | | | in Crashes | | A | | | | | | | | | | | | | | PI | В | | | | | | | | | | | | | *Use Crash
Modification
Factors | | С | | | | | | | | | | | | | Clearinghouse | Property
Damage | DD | | | | | | | | | | | | | | Fatal L | PD
F | | | | | | | -75.96 | -104.40 | | | -180.36 | | | | A | | | | | | | 75.50 | -104.40 | | | -100.50 | | Change in | PI | В | | | | | | | | | | | | | Crashes = No. of | | С | | | | | | | | | | | | | crashes X
% change in | Property
Damage | _ | | | | , | | | | | | | | | crashes | Pro | PD | | | , | | | | | | | | | | Year (Safety | Impro | veme | nt Constru | ction) | 2015 | | Study | | | | Ī | | | | | | | | | | Type of | Period:
Change in | Annual
Change in | Cost per | Annual | | B/C= | 2.14 | | Project Cost | (excl | ude R | ight of Wa | y) | \$ 117,500,000 | | Crashes | Crashes | Crash | Benefit | | | | | Right of Wa | | | otional) | | \$ - | F | -180.36 | -36.07 | | \$ 39,679,200 | | | | | Traffic Grov | vth Fa | ctor | | | 1% | A | | | \$ 550,000 | | B= | | 251,352,804 | | Capital Rec | overy | | | | | В | | | \$ 160,000 | | C= | Þ | 117,500,000 | | 1. Discour | nt Ra | te | | | 4.5% | С | | | \$ 81,000 | | See "Calcula | tions" sheet | for amortization. | | 2. Project | Servi | ice Li | fe (n) | | 7 | PD | | | \$ 7,400 | | Office of Tra | ffic, Safety | and Technology | | | | | | | | Total | | | | \$ 39,679,200 | | | comology | **Appendices C:** A Benefit/Cost (B/C) ratio showing the effect of centerline rumble strips and edgeline rumble strips on all crashes on US, MN, CSAH, and CR two-lane two-way Highways.. The crash data is from 2009-2013. | HS
works | | _ | Control
Section | T.H. /
Roadway | | Location | ı | | | Beginning
Ref. Pt. | Enc | ling Ref.
Pt. | State,
County,
City or
Township | Study
Period
Begins | Study Period Ends | |---------------------------------------|----------------------|---------------|-----------------------|-------------------|-------------------------------|------------------|----------------------|----------------------|-------|-----------------------|--------|-----------------------------|--|---------------------------|-------------------| | WOLKS | nice | · | | | All US and MN T | runks, CS | SAH, and CR | Highways, A | DT: | > 400 | | | | 1/1/2009 | 12/31/2013 | | | | | Descript | | Edgeline and Cent | | | | | | | | | | | | Accide | ent Dia | gram
Codes | Propose
1 Rear End | | 2 Sideswipe
Same Direction | 3 Left Tur | n Main Line | 5 Right Angle | 4,7 I | | | Head On/
swipe -Opposite | | 6, 90, 99 | | | | Ò | coues | _ | _ | Same Direction | | 1 | | | | Direct | | Do do strion | Other | Tatal | | | _ | | | >-> | | و | 7 | | E | ¥ | _ | | Pedestrian | Other | Total | | | Fatal | F | | | | | | | | 211 | | 232 | | | 443 | | | Personal Injury (PI) | A | | | | | | | | 453 | | 310 | | | 763 | | Study
Period: | mal Inj | В | | | | | | | | 2021 | | 811 | | | 2832 | | Number of
Crashes | | C | | | | | | | | 2645 | | 968 | | | 3613 | | | Property
Damage | PD | | | | | | | | 8371 | | 3543 | | | 11914 | | % Change | Fatal | F | | | | | | | | -36% | | -45% | | | | | in Crashes | | A | | | | | | | | -36% | | -45% | | | | | | PI | В | | | | | | | | -36% | | -45% | | | | | *Use Crash
Modification
Factors | | С | | | | | | | | -36% | | -45% | | | | | <u>Clearinghouse</u> | Property
Damage | PD | | | | | | | | -10% | | -10% | | | | | | Fatal | F | | | | | | | | -75.96 | | -104.40 | | | -180.36 | | | | A | | | | | | | | -163.08 | | -139.50 | | | -302.58 | | Change in
Crashes | PI | В | | | | | | | | -727.56 | | -364.95 | | | -1092.51 | | = No. of | | С | | | | | | | | -952.20 | | -435.60 | | | -1387.80 | | crashes X
% change in | Property
Damage | Ü | | | | | | | | 702.20 | | 100100 | | | 1007100 | | crashes | Pro
Da | PD | | | | | | | | -837.10 | | -354.30 | | | -1191.40 | | Year (Safety | Improv | vemei | nt Constru | ction) | 2015 | Type of | Study
Period: | Annual | | Cost non | | | | B/C= | 7.13 | | Project Cost | (exclu | ide Ri | ght of Wa | y) | \$ 117,500,000 | Type of
Crash | Change in
Crashes | Change in
Crashes | | Cost per
Crash | An | nual Benefit | | | | | Right of Way | y Cost | ts (op | tional) | | \$ - | F | -180.36 | -36.07 | \$ | 1,100,000 | \$ | 39,679,200 | Using presen | | | | Traffic Grow | th Fa | ctor | | | 1% | A | -302.58 | -60.52 | \$ | 550,000 | \$ | 33,283,800 | В= | | 837,240,586 | | Capital Reco | overy | | | | | В | -1092.51 | -218.50 | \$ | 160,000 | \$ | 34,960,320 | C= | \$ | 117,500,000 | | 1. Discoun | ıt Rat | e | | | 4.5% | С | -1387.80 | -277.56 | \$ | 81,000 | \$ | 22,482,360 | See "Calcula | tions" sheet | for amortization. | | 2. Project | Servi | ce Li | fe (n) | | 7 | PD | -1191.40 | -238.28 | \$ | 7,400 | \$ | 1,763,272 | | | | | | | | | | | Total | | | | | \$ | 132,168,952 | Office of Tra
September 2 | | and Technology | ## **Appendices D:** An example of the crash report form used in Minnesota. | | 1111 1111 | | Шан | | | EPORT (LAW EMPORCE | | Š | |--|---------------------------------|------------------------|---------------------------|-------------------------------------|-------------------|-----------------------|---------------------------|---| | HATAND RUM PURPORP VEHICLES NALED MARKED SAN | * C N C | | 6 0 7 9 | * 1000 | H BAS | PAGE | partitions and | FOR DES DISE ONLY | | SOUTE AVAIGN SOUTE NAMES ON ATREET NAME | | IF SPECIED HIGHRAY HOA | By By | AT SITE SHEETER | ow ↓ ce | R; | # 8# 8# ⊶↓ | ON C | |
COUNTY NO CITY | OFFICE SEPERATE | | , U | DUTE BYS ROUTE # | The second second | TUMT, ON PEATURE | | | | PAGTOR : POSITION DOLVER LICENSE NUMBER-1 | 9780 | CLASS DL STATUS | POSTON DRI | MEN INCENSE WINNER | | - HERMOTORIES | STATE GLASS DILSTATUS | AMCTOR | | FACTOR 3: MARE (FRIST, MIDDLE, LAST) | | DATE OF MATE | NAME (FIRST MIDS | GLE, LAETI | | | DATE OF BAITH | FACTOR | | INVARIA ACORSSO | | SR WOLTH RESTRICT | ADDREST | | | | DR VIOLTHUE FRISTINGS | 688,589 | | | | 7 | | | | | 2 | - 100 | | PHYSO. CITY BONE, 2P | | | CITY, STATE, 2F | | | | | PHYSO | | HOOMAND ADDRESS SHIR SAFEEDY BAFEEDY COM | PT MREAG EAC | DT BUSEY | AGGREGA SE | × ME | PT SAFE | EEGPT NIFEMO | S.ECT INU SEV | HCGMH | | MCHL TYPE DRUG TYPE TOHOSP TIMESPORT ANNA. TEST CANS. 7 7 0 000000 | LANCE SERVICE | RUNNUMBER | ALDIL TYPE
TEST | 284341 TYPE
7267 | C | WASPORT AMBULANCE SER | WCE NWHUU | ER | | DCDDP OWNERWARE | | FIRE | OWNERANNE | | 1 |] отная | Fee | I occus | | # ADDRESS | | 10WED | ADDRESS | | | | Trowen | WHETE | | VEHUSE CITY, 850/16, 24P | | PULLING TIRREGT | CITY, STATE, 29 | | | | 12 | | | [136:340] | | UNIT INSTITUTE | (31/10)/01/07 | | | | PULLING DROOF | VEHUS | | DMGLCC MAKE HIGDEL YEA | 48 COLOR | Anneumanni. | 1,000 | 6000E4 | | YEAR COLOR | | 699100 | | GMG SEV PLATE # ST RGG VEAR RGG AM | MAN SECURISE OF ESCHIE | NORTH MANUEVENT | PUNE | BTHDG | YEAR ROG | EVENT SECURE OF EVEN | SETS COURS RESERVABLES/OF | 1980.865 | | PISSEANCE | POLICY NUMBER | | INSURANCE (UNI | га | | POLICY MUNICIPAL | | 8 | | COMMENCIAL VEHICLE NUMBER 1 - HOPON CAPITER NAME PRESERVORTS (WITHERSES | SOT MAKEEN | MBER TO NOTWY TH | COMMERCIAL WEN | CLE NUMBER 3 - NOTE THE BRY TO HOSP | THUMBFORT | | WAN MARKET | | | | -111 | | ++ | | Dwa | AME SERVICE | | 1 | | | ¥. | | | 77 | | | HAN NAMED | | | | | | | | Понев | AMB SCHARCE | PLANTAMEN | | | | | | | V | OTHER | ANS SERVICE | RUMMARER | | | OWNER OF OTHER DAMAGED INCIDENTY AND DESCRIPTION OF DAMAGED | PROPERTY AND GRIVELLOW IS | KINLAMENCO | | | □ anse | ANS SERVICE | 488744364 | | | TWINEH OF OTHER GAMAGED PROPERTY AND DESCRIPTION OF ENRINGED | 18 RODERTY AND GR. YOLLOW D | KG RIJAMEROO | MANUTAC: | | □ anse | ANS SERVICE | RUMMARER | DEVIO | | WHEN DY OTHER DAMAGED PROPERTY AND DESCRIPTION OF DRINGED | PROPERTY MELER YOLLOW IN | KS N LEWISHOOD | I wrone. | | □ anse | ANS SERVICE | RUMMARER | DEWOT | | (WIMER UP OTHER DAMAGED PROPERTY AND DESCRIPTION OF DAMAGED MOC TYP 80H, 94.6 | 1980PERTY AMERICA VISILLIAN IN | KS PLANERPOP | AMPUTNE: | | □ anse | ANS SERVICE | RUMMARER | | | OWNER OF OTHER DAMAGED PYOPERTY AND DESCRIPTION OF DAMAGED MOC TYP BOHL BUE LOCAYM | 2 RESPECTIY AND USE YELLOW IS | Nanide (HS) | instructive: | | □ anse | ANS SERVICE | RUMMARER | DENKIS | | OWNER OF OTHER DAMAGED PYOPERTY AND DESCRIPTION OF DAMAGED MOC TYP BOHL BUE LOCAYM | D PROPERTY AMERICA VISILLIAN IS | KG N (8/86H/30) | AMPLITUE: | | □ anse | ANS SERVICE | RUMMARER | | | OWNER DE OTHER GAMAGED PROPERTY AND DESCRIPTION OF DAMAGED ADOLTTYP BOOK 95,6 LOCATM ON ERROGE | DESCRIPT MENTER VISILIAND | NG FLAMENCE) | Manufaction (Manufaction) | | □ anse | ANS SERVICE | RUMMARER | WORKING MY HEL | | OWINER DY OTHER GAMAGED PROPERTY AND DESCRIPTION OF DARRINGED MOST TYP ROSE 95.0 LOCATM DIVERSOGE TYPE OF NO. | 2 A SOPERTY MADELS YELLOW S | NOTION ENGINEERS OF | AMPLITUE: | | □ anse | ANS SERVICE | RUMMARER | WORKING
MIT HIS
LIMIT | | OWNER OF OTHER DAMAGED PROPERTY AND DESCRIPTION OF DAMAGED DOC TYP BOYL MAR. OCAYM OF SPROGE TYPE OF WE OC OF | PROPERTY MESER YELLOW'S | NG PLATERPOOP | AMPOINE: | | □ anse | ANS SERVICE | RUMMARER | WORKING MY HEL | | CWINER OF OTHER GAMAGED PROPERTY AND DESCRIPTION OF DANINGED MCC TYP BOH, 65,6 COCATM VIPE OF WC ACCUSED | 2 RECPERTY MEDICAL VISILOW'S | Nanibeenso | AMPUTNE: | | □ anse | ANS SERVICE | RUMMARER | WORKING
MIT HIS
LIMIT | | OWNER DY OTHER DAMAGED PROPERTY AND DESCRIPTION OF DAMAGED THOSE OF WE OCCUPATION TO COPPE THE RESTANDANCE THE RESTANDANCE TO COPPE THE RESTANDANCE TO COPPE THE RESTANDANC | DARDPERTY MEETS, VISLOW 3 | KIRIBREHO) | AMPLITUE: | | □ anse | ANS SERVICE | RUMMARER | WORKNO
INT HIS
INT
INT
INT
INT
INT
INT
INT
INT
INT
INT | | (WINNER DY OTHER GAMAGED PROPERTY AND DESCRIPTION OF DAMAGED ADC TYP BOOK 94.6 COCATM ON EFFOCE PYRE OF WE AGRESSIA | DESCRIPT MEASE VISILON'S | Nanibeenso | AMPUTAE: | | □ anse | ANS SERVICE | RUMMARER | WORKNUM OFFI HEL WEATHER 1 WEATHER 2 | | | D PROPERTY MEDICAL TIGALOW'S | SOURCE HOSP | AMPLITUE: | | □ anse | ANS SERVICE | RUMMARER | WORKHO MATHER I | | (WINNER DY OTHER GAMAGED PROPERTY AND DESCRIPTION OF DAMAGED ADC TYP BOOK 94.6 COCATM ON EFFOCE PYRE OF WE AGRESSIA | DARDPERTY MESCR YELLOW'S | KIRIAWANGO | ANHUTTIC: | | □ anse | ANS SERVICE | RUMMARER | WORKNUM OFFI HEL WEATHER 1 WEATHER 2 | | CHARREN DE OTHER GAMAGED PROPERTY AND DESCRIPTION OF DARWGED ACC TYP BOOK 69,60 COCATM ON 6990GE TYPE OF WE ACC SERVE ACC SERVE TO SERVE TO SERVE TO SERVE | 2 PROPERTY MEDICAL VISILOW'S | Santawerson | AMPUTNE: | | □ anse | ANS SERVICE | RUMMARER | WORKHOO MY HELD WATHER ! | #### Appendices E: Fatal Head-On / Run-off-Road Analysis 2009-2013 Trunk Highway Crashes ### 1. Logistic Regression Logistic regression provides the likelihood of an event occurring given a defined environment. This examines the probability of a run-off-road crash among fatal lane departure crashes. The model coefficients are estimates for the impact on the odds ratio. If the odds ratio is greater than 1, then run-off-roads are more likely than head-ons. #### 2. Model Estimates | Variable | Coefficient | Std. Error | Significance | |------------|-------------|------------|--------------| | [Constant] | 8.053 | .099 | .000 | | Log ADT | -1.053 | .744 | .000 | This model correctly classifies 77% of all fatal lane departure crashes by volume alone! On roads with an ADT of 2,095, fatal lane departure crashes have an equal likelihood being a head on or run-off-road crash. As the ADT increases the likelihood that a fatal lane departure crash will be a head-on crash versus a run-of-road crash increases dramatically. ## 3. Comparison of Lane Departure to Volume Using the derived model, there is a natural break-point where it is equally likely that a fatal lane departure will be head-on or run-off-road. This occurs at 2,095 vehicles. Fatal lane departure crashes | ADT Range | Head-Ons | Run-off-
Roads | Lane
Departures | | |------------|----------|-------------------|--------------------|--| | 0 to 2,095 | 73 21% | 272 79% | 345 | | | 2,096 to | 178 73% | 66 27% | 244 | | When roadway volume ranges from zero to 2,095, there are 3.7 times more RUN-OFF-ROAD fatal crashes than head-on; for roads over 2,095, there are 2.7 times more HEAD-ONs than run-off-road fatal crashes. **Appendices F:** Statistical T-Test Results showing ROR-R versus ROR-L crashes. | | | | INDEPE | NDEN | IT SAM | PLES TES | T | | | | | |----------------------------|--------------------------|-----------------------------------|-----------|------|--------|---------------------|--------------------|--------------------|--------------------------|---------|--------------------------| | | | Levene's Test for Eq
Variances | uality of | f | t-te | st for Equ
Mean: | - | De | scriptive Sta | tistics | | | , | /ARIABLES TESTED | Assumption Used | F | Sig. | t | df | Sig.
(2-tailed) | Mean
Difference | Std. Error
Difference | Diffe | of the
rence
Upper | | | Drifting over Centerline | Equal variances assumed | 1.046 | .307 | 523 | 288 | .601 | 030 | .058 | 145 | .084 | | Prior Action | Loss of Control | Equal variances assumed | 1.046 | .307 | .523 | 288 | .601 | .030 | .058 | 084 | .145 | | | Alcohol | Equal variances not assumed | 6.546 | .011 | -1.272 | 287.827 | .204 | 062 | .049 | 158 | .034 | | or | Rollover | Equal variances assumed | 1.643 | .201 | -1.481 | 288 | .140 | 087 | .059 | 203 | .029 | | Second. Contr. Factor | Lost Control/Weather | Equal variances assumed | 3.231 | .073 | .895 | 288 | .372 | .017 | .019 | 021 | .055 | | Contr | Curve | Equal variances assumed | 1.137 | .287 | -1.442 | 288 | .150 | 085 | .059 | 201 | .031 | | cond. | Inattention/Sleep | Equal variances not assumed | 6.037 | .015 | -1.257 | 240.294 | .210 | 019 | .015 | 048 | .011 | | Se | Speed | Equal variances assumed | 1.813 | .179 | 670 | 288 | .503 | 026 | .039 | 103 | .051 | | | Other | Equal variances not assumed | 34.017 | .000 | -2.835 | 259.505 | .005 | 098 | .035 | 166 | 030 | | | Bridge/Structure | Equal variances assumed | 1.464 | .228 | 603 | 233 | ·547 | 016 | .026 | 068 | .036 | | | Culvert | Equal variances not assumed | 7.260 | .008 | -1.337 | 177.069 | .183 | 025 | .019 | 062 | .012 | | | Driveway/Embankment | Equal variances assumed | .031 | .861 | 088 | 233 | .930 | 006 | .065 | 134 | .123 | | 茔 | Guardrail | Equal variances not assumed | 7.921 | .005 | 1.374 | 168.191 | .171 | .026 | .019 | 011 | .064 | | Item Hit | Submerged/Water | Equal variances assumed | .007 | .935 | .041 | 233 | .967 | .001 | .026 | 051 | .053 | | | Tree | Equal variances assumed | 1.902 | .169 | .692 | 233 | .489 | .042 | .061 | 078 | .162 | | | Utility Pole | Equal variances not assumed | 4.504 | .035 | -1.055 | 221.006 | .293 | 033 | .031 | 093 | .028 | | | Other | Equal variances assumed | .440 | .508 | .331 | 233 | .741 | .010 | .030 | 049 | .069 | | | US Route Trunk Highway | Equal variances not assumed | 7.276 | .007 | 1.309 | 240.560 | .192 | .034 | .026 | 017 | .084 | | | MN Trunk Highway | Equal variances assumed | 3.588 | .059 | 940 | 288 | .348 | 044 | .047 | 137 | .049 | | ı Clas | CSAH | Equal variances assumed | .085 | .771 | -1.397 | 288 | .163 | 082 | .059 | 198 | .034 | | System Class | MSAS | Equal variances not assumed | 8.031 | .005 | 1.369 | 232.467 | .172 | .033 | .024 | 014 | .080 | | S | County Road | Equal variances not assumed | 12.276 | .001 | 1.700 | 250.301 | .090 | .061 | .036 | 010 | .132 | | | Municipal/Township/Other | Equal
variances assumed | .003 | .958 | 027 | 288 | ·979 | 001 | .036 | 072 | .070 | | | 0 - 200 | Equal variances assumed | 1.306 | .254 | .571 | 288 | .568 | .022 | .038 | 054 | .098 | | | 201 - 400 | Equal variances assumed | 3.016 | .084 | 862 | 288 | .389 | 036 | .042 | 120 | .047 | | () | 401 - 1,000 | Equal variances assumed | .865 | -353 | .468 | 288 | .640 | .026 | .055 | 082 | .134 | | Traffic Volume Range (ADT) | 1,001 - 2,000 | Equal variances assumed | .015 | .902 | .062 | 288 | .951 | .003 | .046 | 088 | .094 | | Rang | 2,001 - 3,000 | Equal variances assumed | .034 | .853 | .093 | 288 | .926 | .003 | .032 | 060 | .066 | | lume | 3,001 - 5,000 | Equal variances assumed | 1.372 | .242 | 584 | 288 | .560 | 018 | .031 | 080 | .043 | | ffic Vc | 5,001 - 10,000 | Equal variances assumed | 2.634 | .106 | .809 | 288 | .419 | .019 | .023 | 027 | .065 | | Tra | 10,001 - 15,000 | Equal variances assumed | 1.903 | .169 | .688 | 288 | .492 | .008 | .012 | 015 | .032 | | | 15,001 - 20,000 | Equal variances not assumed | 11.173 | .001 | -1.743 | 153.000 | .083 | 019 | .011 | 042 | .003 | | | 20,001+ | Equal variances assumed | 3.578 | .060 | 940 | 288 | .348 | 006 | .007 | 020 | .007 | ### **Sources** <u>Highway Functional Classification Concepts, Criteria, and Procedures</u>. Federal Highway Administration. 2013. Available at: http://www.fhwa.dot.gov/planning/processes/statewide/related/highway_functional_classifications/fcauab.pdf Minnesota Crash Mapping Analysis Tool. June 2014. Available at: http://www.dot.state.mn.us/stateaid/crashmapping.html Minnesota Driver and Vehicle Services Crash Lookup Form. June 2014. Available at: https://www.dvsesupport.org/ Minnesota MnDOT Basemaps. 2014. Available at: http://mndotgis/basemap/ Minnesota Department of Transportation Traffic Forecasting and Analysis. 2013. Available at: http://www.dot.state.mn.us/traffic/data/data-products.html#volume <u>Pavement Marking Demonstration Projects: State of Alaska and State of Tennessee</u>. Office of Safety Research and Development. Federal Highway Administration. Carlson, Paul et al. November 2013. NCHRP Report 641: Guidance for the Design and Application of Shoulder and Centerline Rumble Strips. Torbic, D. J., et al. Transportation Research Board, Washington D.C., 2009 <u>Evaluation of Wider Edge Lines on Minnesota Roads.</u> Minnesota Department of Transportation Office of Traffic, Safety, and Technology. Fleming, Katie. August, 2013. Minnesota Department of Transportation. Engineering Services Division Technical Memorandum No. 14-07-T-01. May 21, 2014. Available at: http://dotapp7.dot.state.mn.us/edms/download?docId=1463482 <u>10 Facts Employers Must Know.</u> Network of Employers for Traffic Safety. 2015. Available at: http://trafficsafety.org/wp-content/uploads/2009/05/10facts.pdf Statistical Fatal Head-On / Run-off-Road Analysis Analysis. DeVoe, Eric. December, 2014. Statistical T-Test for Run-off-the-Road Right versus Left Crashes. DeVoe, Eric. March, 2015.